Overture Sidereus Nuncius – Starry Messenger – G. Galileo "About ten months ago a report reached my ears that a certain Fleming had constructed a spyglass by means of which visible objects, though very distant from the eye of the observer, were distinctly seen as if nearby. Of this truly remarkable effect several experiences were related, to which some persons gave credence while others denied them. A few days later the report was confirmed to me in a letter from a noble Frenchman at Paris, Jacques Badovere, which caused me to apply myself wholeheartedly to inquire into the means by which I might arrive at the invention of a similar instrument. This I did shortly afterwards, my basis being the theory of refraction. First I prepared a tube of lead, at the ends of which I fitted two glass lenses, both plane on one side while on the other side one was spherically convex and the other concave. Then placing my eye near the concave lens I perceived objects satisfactorily large and near, ..." Animation due to Galileo and Tarwin Baker, a graduate student of Prof. Domenico Meli in the Department of History and Philosophy of Science at Indiana University. For even better one see http://strangepaths.com/observation-of-jupiter-moons-march-1613/2007/04/22/en/from Massimo Mogi Vicentini. C:\Documents and Settings\carrigan\Desktop\Sidereus Nuncius slow-1.mov # Starry Messages: Searching for Interstellar Archaeology Signatures ~1610 Starry Messenger moons of Jupiter Exoplanets of 400 years ago Result – Galileo placed under house arrest for life # Giordano Bruno – an infinity of worlds 1584: De l'Infinito Universo et Mondi (On the Infinite Universe and Worlds, 1584) 1591: applied unsuccessfully for chair of mathematics in Padua, instead went to <u>Galileo Galilei</u> in 1592 1601 burned at stake in Campo de' Fiori # What Fermilab seminars would Galileo and Bruno be attending now? Solar system 400 years after Galileo "The Mission of the Mars Exploration Rovers" John Grant Discovery of exoplanets "First Results from the Kepler Mission" Jason Steffen Modern molecular-based biology extremophiles, origin of life? "Singularities in the Origin and Evolution of Life" C. de Duve Particle cosmology, dark matter, dark energy, cosmic landscape, anthropic conjecture "Probing the String Landscape: Implications, Applications, and Controversies" – Keith Dienes #### ...and SETI? "The Allen Telescope Array: 42 is More than the Answer to 'Life, the Universe, and Everything" J. Tarter ### EXPLORATION OF THE SOLAR SYSTEM Venus: T= 735 K $p = 93,000 \text{ mbar CO}_2$ Earth: T=300 K p=1000 mbhabitable Carl Sagan Mars: **J** = 190-270 K $p = 8 \text{ mbar CO}_2$ robotic Moon: T= 100-390 K p=0, Schmitt (App 17) capsule Europa: T= 100 K $p = 10^{-9} \text{ mbar}$ Extremophile? Enceladus: T= 273 K @geyser, mean 75 K p = trace, H₂O -Extremophile? # Exoplanets -2010 to 2110 Exoplanet Community Report, P. R. Lawson, W. A. Traub and S. C. Unwin, eds., JPL Publication 09-X, 2008 – draft, "It is ironic that what is arguably the most compelling subject in astronomy—the **search for other worlds** and other life beyond our Solar System—emerges only now, in the 21st century... We are indeed fortunate to live in the time when this last barrier to our search is coming down. It is reasonable to think that the **search for other worlds** and other life, even though limited for the foreseeable future to our own corner of the Milky Way galaxy, **will dominate astronomical research before mid-century.**" # Now have more than 400 exoplanets Even direct image via Formalhaut b – Hubble (Kallas) (also 3 planets from HR 8799) # Advances in biology Astrobiology as a field Extremophiles DUSEL Extremophiles Bruce Bleakley, SDSU, et al. Cellulose-degrading thermophiles isolated from SUSEL DUSEL 2C-13 – GeobacillustibetanG6) Origin of life – no significant sign on moon, Mars, but Europa, Titan and Enceladus? # Particle cosmology and the big bang, dark matter and energy, landscape, anthropic conjecture ### Landscape 10^{500} universes or 10^{420} ways to assemble 10^{80} particles ## **Anthropic conjecture** a Universe just right for us (Carter) Hoyle – triple alpha process ### **SETI and the RADIO SETI PARADIGM** SETI radio beacon (acquisition signal) –but why? Morrison Cocconi Material and electromagnetic ET artifacts containing information don't require reason to communicate A substantial fraction of sun-like stars out to several hundred light years have been monitored for ETI with radio SETI. Credit: Allen Telescope # Organization of the talk Interstellar archaeology SETI – Drake equation Kardashev scale Examples of interstellar archaeology **Exoplanet atmospheres** Stellar salting Dyson sphere Stellar engineering Galactic scale – Annis Transgalactic scale The interstellar archaeology landscape Lemarchand ımber 1, p. 3. General ref: Guillermo Lemarchand, <u>SETIQuest</u>, <u>Volume 1</u>, <u>Number 1</u>, <u>p. 3</u>. On the web at http://www.coseti.org/lemarch1.htm # Examples of planetary or extraterrestrial archaeology pyramids from Backshell space station Heat Shield Impact Parachute Bonneville Crater Track Cairo Lander Mars Rover but maybe robot anthropology # SETI – the Drake equation $$N = Rf_p n_e f_l f_i f_c L_c$$ R - formation rate of intelligent life-friendly stars f_p - fraction of these stars with planets N_e-average number of planets in a planetary system that are hospitable to life f_i - fraction of these planets on which intelligent life arises f_c - fraction of these where an interstellar-worthy civilization emerges L_c - length of time the civilization remains detectable. For some archaeological process with effective life L_x $$N_{x} = f \frac{L_{x}}{L_{c}}$$ where $$f = Rf_p n_e f_l f_i f_c$$ Larger L_x helps! Frank Drake ## **SETI** continued Tarter: strong TV transmission out to one light year Arecibo planetary radar out to 3000 ly. An advanced civilization may emit less stray radiation SETI may detect **cultural** as distinguished from intentional signals. Jill Tarter ### Kardashev scale planet (10¹⁶ W) SETI exosolar planetary atmospheres. Nikolai Kardashev #### Extensions to the Kardashev scale - •Type IV might harness the energy from the visible Universe, defined by the comoving distance to the edge, on the order of 10¹³ large galaxies. - This could be extended even further to Type V, to include the concept of multiverses (later slide). - •By the same token one could ask about smaller civilizations, for example a town of 10,000 people (Type 0; 100 W/person), - several thousand fleas (Type -I; 10⁻⁴W), - •or mycoplasma genitalium (Type -II; 10⁻¹⁴ W). An individual mycoplasma genitalium contains on the order of a billion protons. Covers much of the 10⁸⁰ in Dirac's estimate of particles in the Universe Astronomer and the Ant Acrylic on Linen Nancy Jean Carrigan © 2000 # Signs of intelligence in exoplanet atmospheres Extrasolar planetary atmospheres first want life signatures (red edge, oxygen - Lovelock 1975) in earth atmosphere CO₂ up by 35% in industrial times For interstellar archaeology want unique cultural signal – freons (chlorofluorocarbons or CFCs)? "CFCs are a very interesting idea to look for advanced civilizations," per Lisa Kaltenegger need exceptionally sensitive telescope. It might be feasible "in the far future with a flotilla of infrared telescopes in space". Lisa Kaltenegger # Progress on exoplanet atmospheres HD 209458 b or "Osiris" (150 ly) Spitzer also saw silicon – the stuff of computer life – SiO₂ clouds # Even more progress - HD 189733b (63 ly) Now even methane, H₂O, CO, and carbon dioxide (Swain, et. al., HD 189733b, ApJ **690**, L114, 2009) Also high altitude haze, energy redistribution (wind) in the last week or so Swain et al., Nature 463, 617-618 (4 February 2010) have reported fluorescence from methane using a 3 m NASA Infrared Telescope Facility at Mauna Kea # but far from freon or CO₂ change Degree of Difficulty $L_a \sim$ atmospheric perturbation P_a ? $M_a \sim 10^{15} \text{ kg (δ mankind CO_2)}$ ### Stellar spectra - radioactivity salting Drake and Shklovskii: artificially introducing a short-lived nuclear species with strong resonant absorption line into a star might signal the presence of an advanced civilization. Technetium – no stable isotope – hour to million yrs need order of 100,000 tons of technetium (world: 100 tons/7 decades) (a big number, 10 kg – atomic bomb, 18 ton solar panel Shuttle) Seen in red giants - variable S–stars – 3 DUP (relates to neutron flux environment) Need big telescope for spectroscopy - ESO VLT Uttenthaler, et al., Mem del Soc Astron Ital, v.77, 961 (2006) Find at galactic bulge (~30,000 ly) $L_{\rm sp} \sim {\rm isotope~lifetime}$ $M_{\rm sp} \sim 10^8 {\rm ~kg}$ **Problem – natural signals** ### Stellar spectra - disposal of nuclear wastes disposing of radioactive nuclear wastes? if so their lines would be a possible indicator of intelligent civilization. Looking for such signals is the cosmic equivalent of searching ancient waste dumps. Whitmire & Wright, Icarus, 42, 149 (1980): artificially introducing a shortlived slow neutron product like neodymium or praseodymium with a strong resonant optical absorption line. Plutonium—need nearly all of planet's fissile output. $L_{\rm w} \sim \lambda$ waste $M_{\rm w} \sim 10^8$ kg (scale of waste) **Problem – natural signals** # Stellar spectra - modulation of stellar maser Might do by dust clouds (in stellar environment) Or magnetic field modification Mira variable TX Cam —movie of SiO maser dust clouds Diamond & Kemball, ApJ **599**, 1372 (2003) #### **Problem – faces in the clouds** # **Dyson sphere** Lemarchand, http://www.coseti.org/lemarch1.htm. #### Rationale harvest all star's visible energy #### Types pure – star completely obscured partial #### Signature infrared stellar luminosity (distance problem) Planck-like Freeman Dyson no star for pure DS #### Energy to assemble - BIG 800 solar years to take Jupiter apart #### Rigid Dyson sphere is unstable instead cloud or shroud of smaller stuff Dyson, Science, 131, 1667 (1960), Dyson & Carrigan, Scholarpedia, 4(5):6647 (2009), http://www.scholarpedia.org/article/Dyson_sphere # **Some Dyson sphere surrogates** Stars are born and die in clouds of dust ← Protostars forming in Orion dust cloud (IRAS image) AGB and Post AGB (old) Mira (Omicron Ceti) in visible (Hubble image) Miras variables, old, short-lived, circumstellar dust Sum of many Planck spectra. Often have masers. Also C stars ## Dyson sphere IRAS search Carrigan, ApJ, 698, 2075 (2009) Picture from From Infrared Processing and Analysis Center, Caltech/JPL. IPAC is NASA's Infrared Astrophysics Data Center. #### Low resolution spectrometer (LRS) sensitivity: 2 Jy in 12 – 24 μm filters neat Calgary LRS database 11224 sources # Dyson sphere summary #### **Results** 3 faintly interesting, 13 poor Planned SETI search with Allen telescope on some #### Reach 300 pc or ~ 1000 ly, not uniform on sky but no galactic bulge $$L_{Dy} \sim Dyson sphere lifetime $P_{Dy} \sim 4*10^{26} W (star)$ $M_{Dy} \sim 10^{24} kg (\sim Earth)$$$ # **Astroengineering** (M. Beech, Rejuvenating the Sun and Avoiding Other Global Catastrophes, Springer – New York, 2008) Martin Beech Many Main Sequence stars become red giants when the core hydrogen is exhausted. The star becomes cooler and redder as it burns the core hydrogen. The surface expands, luminosity increases. "We" will all suffer Bruno's fate! destroy life at earth's orbit. Challenge to astrophysicists "What would you do, professor, when our raging sun is about to reach out and consume us?" Try to mix unused hydrogen in the outer envelope with the core. $$L = L_{KR} \frac{\mu^{7.5}}{\P + X} M^5$$ $$\frac{dL}{L} = 5\frac{dM}{M}$$ With astroengineering could useful stellar life be extended, say by controlling luminosity? - •mixing core with outer layers - •inducing stellar mass loss (60%!) - •changing pressure by adjusting rotation rate - •increasing opacity by introducing heavy elements These are no easy astroengineering projects! # **Blue stragglers** Blue straggler - hot, massive star on main sequence beyond the AGB turnoff Beech: some blue straggler stars might be examples of this type of astroengineering [*Earth, Moon, and Planets, 49, 177 (1990)*] Had been a mystery but *Shara*, *et al.* [ApJ L489, L59 (1997)]. showed they could arise in "intimate" stellar encounters between stars in crowded globular clusters. **Collisions bad for planets, life**. Consider as a natural example of what a grand astroengineering project might be. $L_s \sim stellar lifetime$ $P_s \sim 4*10^{26} W (star)$ $M_s \sim 10^{30} kg (\sim star)$ #### **Galactic scale artifacts** #### **Possible model – galaxy filled with Dyson spheres** Actually just replication, slow interstellar travel J. Annis, JBIS 52, 33 (99) Outlier line is 1.5 magnitude or 75% in energy No candidates in 137 galaxies $L_g \sim \text{stellar lifetime}$ $P_g \sim 10^{37} \, \text{W (stars in galaxy)}$ $M_g \sim 10^{36} \, \text{kg (}10^{11} \, \text{planets)}$ # Natural dark galaxies and galaxy clusters? #### VIRGOHI21 -CONTROVERSIAL (astro-ph/0502312) Example of a putative dark matter galaxy that could be an Annis outlier Is dark but probably not <u>our</u> dark matter (*SDSS image* +*Arecibo*) Bullet cluster – some controversy (astro-ph/0309303v2) Red – gas (via xrays) slowed by EM interactions Blue - dark matter via lensing (*NASA image*) #### Fermi bubbles #### Fermi paradox slow interstellar travel possible (can cross galaxy as it rotates) so where are space aliens? Voyager 1 is now traveling at solar escape velocity. For 100 times the energy, the velocity could have been raised to 400 km/s or 10⁻³c. 60 my to cross galaxy. Enrico Fermi #### Whirlpool galaxy M51 30 mly Image is Spitzer – IR red Green – optical Hubble Purple - xray - BH, NS About 25% in relatively empty arms < 5% unexplained voids or bubbles IR does not follow voids 31 #### Fermi bubbles continued #### **Quotes for spirals** **Dyson**: "a type III in our own galaxy would change the appearance of the sky so drastically that it could hardly have escaped our attention," **Annis**: "It is quite clear that the Galaxy itself has not transformed into a type III civilization based on starlight, nor have M31 or M33, our two large neighbors." #### Virgo A galaxy M87 55 mly Anglo-Australian Observatory Seems quite uniform # **Annis: Try elliptical galaxies** # Beyond the galaxy — is the Big Bang a Genesis message? #### Vladimir Nikitin: do physical and mathematic constants contain a message? #### **Dave Schramm - No** don't use the Big Bang to support Genesis, religion #### **Brandon Carter - No** Anthropic conjecture, cosmic landscape Universe just right for us #### **Remember Bruno** don't get burned at the stake Vladimir Nikitin **Brandon Carter** Dave Schramm # Summary table | | Examples of Interstellar Archaeology | | | | | | | |---------------|--------------------------------------|----------------------------|----------------------------|-----------------------|-----------------------|--------------------------|--------------------------| | Kar.
num. | Interstellar
archaeology
type | Reach (1000 ly) | L _c (lifetime) | L _c (kyrs) | Power
Needs
(W) | Mass
Involved
(kg) | Problems | | 0 | SETI(radio) | to 0.25
now,
30 soon | civilization | 5 | 106 | | often
needs
intent | | 0 | planetary
atmospheres | O(0.1) | atmospheric perturbation | O(0.1) | | ~10 ¹⁵ | ambiguity | | 0 | stellar salting | ~30 | λ isotope | O(10 ³) | | 108 | natural
signals | | 0 | nuclear waste | ~30 | λ waste | $O(10^1)$ | | 108 | ambiguity | | I - II | spectral
modulation | 60 (also ext. gal.) | civilization | 5 | 10 ²⁶ | 10 ²⁴ /yr | natural
signals | | II | Dyson sphere | to 1 | civilization
dyn. stab. | 5 | 4*10 ²⁶ | 10 ²⁵ | mimics | | II | stellar
engineering | 20 | ~stellar lives | 106 | 4*10 ²⁶ | 10 ³⁰ | blue
stragglers | | II.5 -
III | Fermi bubble | O(10 ⁵) | 0.1 galaxy crossing | 104 | 1035 | 1034 | confusing signature | | III | galactic Dyson
sphere ensemble | O(10 ⁵) | galaxy
crossing | 105 | 10 ³⁷ | 10 ³⁶ | dark
galaxies | # **Summary** Interstellar archaeology SETI cultural signals (nearly possible) Cultural planetary atmosphere signals (look how fast we are screwing up our own) Dyson sphere (tough) Astroengineering (really tough) Type III Kardashev ala Annis (mere replication of DS, a turn of a galaxy) We are at the stage of Bruno and Galileo 400 years ago. The situation looks difficult but there are possibilities for progress.